

Paestum, Italy
1 - 6 September 2003

Proceedings

Volume 4

Catalogue of Gene Symbols for Wheat

R.A. Mcintosh¹, Y. Yamazaki², K.M. Devos³, J. Dubcovsky⁴, W. J. Rogers⁵ and R. Appels⁶

¹The University of Sydney, Plant Breeding Institute Cobbitty, PMB 11, Camden, N.S.W., Australia, 2570. bobm@camden.usyd.edu.au

²National Institute of Genetics, 111 Yata Mishima, Shizuoka 411-8540 Japan. yyamazak@lab.nig.ac.jp

Formerly, John Innes Centre, Norwich Research Park, Colney, Norwich, Norfolk, England, NR47UH, UK. kdevos@bilbo.bio.purdue.edu

⁴Department of Agronomy and Range Science, University of California, Davis, CA 95616, U.S.A. jdubcovsky@ucdavis.edu

⁵Catedra de Genetica y Fitotecnia, Facultad de Agronomia, Universidad Nacional del Centro de la Provincia de Buenos Aires, Argentina. Av. Rep. Italia 780, CC47 73 Azul, Provincie de Buenos Aires, Argentina. rogers@faa.unicen.edu.au

⁶Molecular Plant Breeding Research Centre, Biological Sciences, Murdoch University and Department of Agriculture, Locked Bag 4, Bentley Delivery Centre W.A. 6983, Australia. rappels@agric.wa.gov.au

Istituto Sperimentale per la Cerealicoltura

Editorial Board

Norberto E. Pogna Maurizio Romanò Edgar A. Pogna Giovanni Galterio

> Cover Design Leader s.a.s. S.I.M.I

Organizing Secretariat

Leader s.a.s.
Corso Garibaldi 148
84 123 Salerno
tel. +39 089 253170
fax +39 089 253238
e.mail: leadersas@tin.it

Patronage

Ministero delle Politiche Agricole e Forestali

To order copies of this publication, please contact:

Istituto Sperimentale per la Cerealicoltura Via Cassia 176 00191 Roma, Italy Telephone +39 06 32 95 705 Fax + 39 06 36 30 60 22

E-mail: pognanorberto@mclink.it

Internet: http://www.cerealicoltura.it (order forms are available at this website)

Price: Euro 80, including carriage charges.

Copyright © 2003 by the individual Authors.

No part of this book may be reproduced or used in any form by electronic, mechanical or other means including photocopying and recording, stored in a retrieval system or transmitted without permission in writing of the applicable Author(s).

Printed in Rome by S.I.M.I., Via N. Nisco 3/A - 00179 Roma, Italy

With contributions by

International Organizing Committe

Chair: Pierre Hucl

Members:

O.D. Anderson (United States of America)
T. Endo (Japan)
D. J. Liu (China)
N. E. Pogna (Italy)
P. Sharp (Australia)
J. W. Snape (United Kingdom)
E. Suarez (Argentina)

Local Organizing Committe

Conference Co-Chairs:
Norberto E. Pogna
Gian Tommaso Scarascia Mugnozza
Angelo Bianchi

Committee Members:

Antonio Blanco, Gaetano Boggini, AlessandroBozzini, Carla Ceoloni, Renato D'Ovidio, Natale Di Fonzo, Domenico Lafiandra, Mario Motto, Enrico Porceddu, Luigi Rossi, Francesco Salamini, Mirella Sari Gorla, Pierluigi Spagnoletti Zeuli, Paolo Tusa

Sponsors

AIS APSOV Sementi Assoseme Barilla Consorzio G.P.Ballatore F. Dal Moro - ANTIM Foss Italia S.p.A. ISEA SpA *ITALMOPA* Maliani Genetica Molino MVM s.a.s Proseme s.r.l., Enna Società Italiana Sementi SpA Società Produttori Sementi Bologna Stazione Consorziale Sperimentale di Granicoltura per la Sicilia Wintersteiger-Hege

CONTENTS

PREF	ACE	1
I. INT	RODUCTION	3
1.	Recommended Rules for Gene Symbolization in Wheat	
2.	Guidelines for Nomenclature of Biochemical Molecular Loci in Wheat and	
	Related Species	4
	2.1 Biochemical nomenclature	
	2.2 Basic symbol	
	2.3 Loci specifying the structure of similar macromolecules	
	2.3.1 Loci that are members of an homologous set.	5
	2.3.2 Other loci:	
	2.4 Alleles	
3.	Gene complexes	
4.	Phenotype Symbols	6
5.	Symbols for DNA Markers and Alleles	
	5.1 Basic symbol	
	5.1.1 Locus symbols	
	5.1.2 Locus symbols for DNA markers detected with 'known-function'	7
	probes or with primers that amplify genes:	
	5.2 'Known-function' DNA Markers	
	5.3 Duplicate DNA-marker loci	
	5.4 Allele symbols	_
	5.5 Abbreviation of locus and allele symbols	8
	5.6 Laboratory designators	
	5.7 Clone designations	
6.	Symbols for loci and alleles controlling quantitative characters	
	6.1 Genes identified by segregational analysis	•
	6.2 Quantitative trait loci (QTLs)	9
	6.2.1 Basic symbol:	
	6.2.2. Locus symbols	
7	6.2.3 Allele symbols	
7.		
8.	Guidelines for Nomenclature of Genes for Reaction to Pathogenic Diseases	
0	and Pest	10
	Laboratory Designators Organization of the Catalogue	10 17
	. Organization of the Catalogue . DNA Markers	17 17
11	. DINA MAINUIS	1/

II. CATALOGUE OF GENE SYMBOLS FOR WHEAT (CD Version, Macgene 2003)

CATALOGUE INDEX

Gene Class

Morphological and Physiological Traits

- 1. Gross Morphology: Spike characteristics
 - 1.1. Squarehead/spelt
 - 1.2. Club
 - 1.3. Sphaerococcum
 - 1.4. Branched spike
 - 1.5. Elongated glume
 - 1.6. Ear length
- 2. Accumulation of Abscisic Acid
- 3. Alkylresocinols Content in Grain
- 4. Aluminium Tolerance
- 5. Anthocyanin Pigmentation
 - 5.1. Purple anthers.
 - 5.2. Purple/Red auricles. Purple leaf base
 - 5.3. Red/purple coleoptiles.
 - 5.4. Purple/red culm/straw/stem.
 - 5.5. Purple grain/pericarp
- 6. Awnedness
 - 6.1. Dominant inhibitors
 - 6.1.1. Hooded
 - 6.1.2. Tipped 1
 - 6.1.3. Tipped 2
 - 6.1.4. Awnless
 - 6.2. Promotors
 - 6.3. Smooth awns
- 7. Basal Sterility in Speltoids
- 8. Blue Aleurone
- 9. Brittle Rachis
- 10. Boron Tolerance
- 11. Cadmium Uptake
 - 11.1. Low cadmium uptake
- 12. Chlorophyll Abnormalities
 - 12.1. Virescent
 - 12.2. Chlorina
 - 12.3. Striato-virescens
- 13. Cleistogamous Flowering in Durums
- 14. Copper Efficiency
- 15. Corroded
- 16. Crossability with Rye and *Hordeum* and Aegilops spp.
 - 16.1. Common wheat
 - 16.2. Tetraploid wheat
- 17. Dormancy (Seed)
- 18. Ear Emergence

- 19. Earliness Per Se
- 20. Flowering Time
- 21. Flour Colour
- 22. Free-threshing Habit
- 23. Frost Resistance
- 24. Gametocidal Genes
 - 24.1. Gametocidal activity
 - 24.2. Suppression of gametocidal genes
- 25. Gibberellic Acid Response (insensitivity)
 - 26. Glaucousness (Waxiness/Glossiness)
 - 26.1. Genes for glaucousness
 - 26.2. Epistatic inhibitors of glaucousness
- 27. Glume Colour and Awn Colour
 - 27.1. Red (brown/bronze) glumes
 - 27.2. Black glumes
 - 27.3. Pseudo-black chaff
 - 27.4. Black-striped glumes
 - 27.5. Inhibitor of glume pigment
 - 27.6. Chocolate chaff
 - 27.7. Awn colour
- 28. Grain Hardness/Endosperm Texture
- 29. Grain Quality Parameters
 - 29.1. Sedimentation value
 - 29.2. Flour, semolina and pasta colour
 - 29.3. Amylose content
 - 29.4. Milling yield
 - 29.5. Alveograph dough strength W
 - 29.6. Mixograph peak time
 - 29.7. Starch characteristics
- 30. Grass-Clump Dwarfness/Grass Dwarfness
- 31. Grain Weight
- 32. Hairy/Pubescent Auricles
- 33. Hairy Glume
- 34. Hairy Leaf
- 35. Hairy Leaf Sheath
- 36. Hairy Neck/Pubescent Peduncle
- 37. Hairy Node/Pubescent Node
- 38. Heat tolerance
- 39. Height
 - 39.1. Reduced Height: GA-insensitive
 - 39.2. Reduced Height: GA-sensitive
 - 39.3. Reduced Height: QTL
- 40. Herbicide Response
 - 40.1. Difenzoquat insensitivity
 - 40.2. 2,4-D tolerance
 - 40.3. Chlortoluron Insensitivity
- 41. Hybrid Weakness
 - 41.1. Hybrid necrosis
 - 41.2. Hybrid chlorosis type 1
 - 41.3. Hybrid chlorosis (type 2)

- 42. Iron Deficiency
- 43. Lack of Ligules
- 44. Leaf Erectness
- 45. Leaf Tip Necrosis
- 46. Lodging
- 47. Male Sterility
 - 47.1. Chromosomal
 - 47.2. Sterility in hybrids with wheat
- 48. Manganese Efficiency
- 49. Megasporogenesis
 - 49.1. Control of megasporogenesis
- 50. Meiotic Characters
 - 50.1. Low-temperature pairing
 - 50.2. Pairing homoeologous
 - 50.3. Inhibitor of pairing homoeologous
- 51. Nitrate Reductase Activity
- 52. Nuclear-Cytoplasmic Compatability Enhancers
- 53. Nucleolus Organizer Regions
 - 53.1. 18S 5.8S 26S rRNA genes
- 54. Osmoregulation
- 55. Pollen Killer
- 56. Polyphenol Oxidase (PPO) Activity
- 57. Red Grain Colour
- 58. Response to Photoperiod
- 59. Response to Salinity
 - 59.1. K+/Na+ discrimination
- 60. Response to Tissue Culture
- 61. Response to Vernalization
- 62. Restorers for Cytoplasmic Male Sterility
 - 62.1. Restorers for *T. timopheevi* cytoplasm
 - 62.2. Restorers for *T. longissimum* cytoplasm
 - 62.3. Restorers for photoperiod-sensitive Aegilops crassa cytoplasm
- 63. Ribosomal RNA
 - 63.1. 5S rRNA genes
- 64. Seedling Leaf Chlorosis
- 65. Segregation Distortion
- 66. Sterol Esterification in Kernels Synthesis of b-Sitosterol Esters
- 67. Temperature-Sensitive Winter Variegation
- 68. Tenacious Glumes
- 69. Tiller Inhibition
- 70. Uniculm Stunt
- 71. Variegated Red Grain Colour
- 72. Yield Components
 - 72.1. Grain weight
 - 72.1.1. 50-grain weight
 - 72.1.2. 1000-grain weight
 - 72.2. Grain weight/ear
 - 72.3. Grain number per spike
 - 72.4. Plant yield
 - 72.5. Spikelet number/ear

- 72.6. Spike number per square metre
- 72.7. Spike length
- 72.8. Tiller number/plant
- 73. Yellow Berry Tolerance

Proteins

- 74. Proteins
 - 74.1. Grain protein content
 - 74.2. Enzymes
 - 74.2.1. Acid phosphatase
 - 74.2.2. Alcohol dehydrogenase (Aliphatic)
 - 74.2.3. Aminopeptidase
 - 74.2.4. Alpha-amylase
 - 74.2.5. Beta-amylase
 - 74.2.6. Endopeptidase
 - 74.2.7. Esterase
 - 74.2.8. Glucosephosphate isomerase
 - 74.2.9. Glutamic oxaloacetic transaminase
 - 74.2.10. Hexokinase
 - 74.2.11. Lipoxygenase
 - 74.2.12. Malate dehydrogenase
 - 74.2.13. Peroxidase
 - 74.2.14. Phosphodiesterase
 - 74.2.15. Phosphogluconate dehydrogenase
 - 74.2.16. Phosphoglucomutase
 - 74.2.17. Shikimate dehydrogenase
 - 74.2.18. Superoxide dismutase
 - 74.2.19. Triosephosphate isomerase
 - 74.2.20. Aromatic alcohol dehydrogenase
 - 74.2.21. Aconitase
 - 74.2.22. NADH dehydrogenase
 - 74.2.23. Dipeptidase
 - 74.2.24. Malic enzyme
 - 74.2.25. Adenylate kinase
 - 74.2.26. Glutamate-pyruvate transaminase
 - 74.2.27. Catalase
 - 74.2.28. Beta-glucosidase
 - 74.2.29. Starch branching enzyme
 - 74.3. Endosperm storage proteins
 - 74.3.1. Glutenins
 - 74.3.2. Gliadins
 - 74.3.3. Other endosperm storage proteins
 - 74.4. Enzyme Inhibitors
 - 74.4.1. Trypsin inhibition
 - 74.4.2. Subtilisin inhibition
 - 74.4.3. Inhibitors of alpha-amylase and subtilisin
 - 74.4.4. Inhibitors (dimeric) of heterologous alpha-amylases
 - 74.5. Other proteins
 - 74.5.1. Lipopurothionins

- 74.5.2. Lectins
- 74.5.3. Iodine binding factor
- 74.5.4. Water soluble proteins
- 74.5.5. Salt soluble globulins
- 74.5.6. Waxy proteins
- 74.5.7. Starch granule proteins
- 74.5.8. Puroindolines and grain softness protein
- 74.5.9. Grain softness protein
- 74.5.10. Starch synthase
- 74.5.11. Histone H1 Proteins

Pathogenic Disease/Pest Reaction

- 75. Reaction to Barley Yellow Dwarf Virus
- 76. Reaction to Blumeria graminis DC.
 - 76.1. Designated genes for resistance
 - 76.2. Suppressors of *Pm*
 - 76.3. Temporarily designated gene for resistance to *Blumeria grminis*
 - 76.4. OTLs for resistance to *Blumeria graminis*
- 77. Reaction to *Cochliobolus sativus* Ito & Kurib.
- 78. Reaction to *Diuraphis noxia* (Mordvilko)
- 79. Reaction to Fusarium graminearum
- 80. Reaction to *Heterodera avenae*Woll.
- 81. Reaction to Magnaporthe grisea (Herbert) Barr
- 82. Reaction to Mayetiola destructor (Say) (Phytophaga destructor) (Say)
- 83. Reaction to Meloidogyne spp.
- 84. Reaction to Mycosphaerella graminicola (Fuckel) Schroeter
- 85. Reaction to *Pratylenchus* spp.
 - 85.1. Reaction to Pratylenchus neglectus
 - 85.2. Reaction to Pratylenchus thornei
- 86. Reaction to *Phaeosphaeria nodorum* (E. Muller) Hedjaroude (anamorph: *Stagonospora nodorum* (Berk.) Castellani & E.G. Germano).
- 87. Reaction to Puccinia graminis Pers.
- 88. Reaction to Puccinia striiformis Westend.
 - 88.1. Designated genes for resistance to stripe rust
 - 88.2. Temporarily designated gene for resistance to stripe rust 88.3. Stripe rust QTLs
- 89. Reaction to Puccinia triticina
 - 89.1. Genes for resistance
 - 89.2. Suppressor of genes for resistance to *P. triticina*
 - 89.3. OTLs for reaction to P. triticina
- 90. Reaction to Pyrenophora tritici-repentis
 - 90.1. Insensitivity to tan spot toxin
 - 90.2. Resistance to chlorosis induction
- 91. Reaction to *Sitodiplosis mosellana* (Gehin)
- 92. Reaction to Schizaphis graminum Rond. (Toxoptera graminum Rond.)
- 93. Reaction to *Tapesia yallundae*. (Anomorph: *Pseudocerosporella herpotrichoides* (Fron) Deighton)
- 94. Reaction to Tilletia caries (D.C.)Tul., T. foetida (Wallr.) Liro, T. controversa
- 95. Reaction to *Tilletia indica* Mitra

III. SUMMARY TABLES	1
30. Group 7L 31. Group 7	
29. Group 7S {7AS:4AL:7DS	8}
28. Group 7S	a).
27. Group 6	
26. Group 6L	
25. Group 6S	
24. Group 5	-,
23. Group 5L {7BS:5BL:5Dl	
22. Group 5L {4AL:5BL:5D}	1.3
20. Group 5S 21. Group 5L	
19. Group 4 {4A ^m }	
18. Group 4	
17. Group 4L {5AL:4BL:4D}	L}
16. Group 4L {4AL:4BL:4D}	
15. Group $4L \{4A^mL\}$	
14. Group 4L {4AS:4BL:4D}	L}
13. Group 4L	
12. Group 4S {4A ^m S}	-)
11. Group 4S {4AL:4BS:4DS	S }
10. Group 4S	
9. Group 3	
7. Group 3S 8. Group 3L	
6. Group 2	
5. Group 2L	
4. Group 2S	
3. Group 1	
2. Group 1L	
1. Group 1S	
DNA Marker Class	
100.Resistance to Colonization	on by Eriophyes tulipae (Aceria tulipae)
99. Reaction to Xanthomona	as campestris pv. undulosa
98. Reaction to Wheat Streak	
S	tle Streak Mosaic Bymovirus (WSSMV)
96. Reaction to <i>Ustilago triti</i>	ici (Pers.) Rostrun

PREFACE

It is with much gratitude to Professor Y. Yamazaki and her colleagues at the National Institute of Genetics, Mishima, Japan, that this issue of the Catalogue of Gene Symbols for Wheat was prepared from a database. Despite discussions of a database on numerous occasions, it has taken 35 years from my appointment as Co-ordinator of the Catalogue at the Third IWGS in Canberra in 1968. At that time the main reference to gene symbols in wheat ({047}, Ausemus et al. 1946) was 17 pages in length. The catalogue is now a large volume listing more than 11,500 genes/markers and 2,100. Clearly, that number will continue to increase quite rapidly.

With a functioning database it will be possible to update on a regular basis, probably annually. A likely model is that annual supplements will be generated and published on a similar basis to the recent past so that people can see what is new. These updates will then be added to the database. Currently we do not have a mechanism for updating reference numbers so separate chronological and alphabetical lists will be available. It is expected that the database and Word output files will be available from a number of websites, and possibly by CD on request.

The objective of this Catalogue is to have a document that is helpful to a wide range of people, from 'coal-face' researchers to extension workers, and even farmers. Different sections of the Catalogue were prepared in different ways and a major challenge for our Japanese colleagues was to develop a common system. Various modifications were made to achieve this. In addition, we are attempting to expand the DNA section to include genetic mapping information and, in future, bin groupings. This has necessitated separate chromosome listings in the database. Genes on a particular chromosome can be displayed in alphabetical order or, when mapped, in linkage order. The consensus maps were generated by Professor R. Appels and colleagues, but while the genes on the maps are listed, they are still to be curated fully into the database. While we have to adapt to the increasing universality of genetics across species, we must not lose track of our agricultural background and the fact that our organism is wheat. Farmers grow wheat!

The curator panel for the Catalogue continues to expand. It is only appropriate that Yukiko Yamazaki be recognized for her role in this project, following an initial discussion with a group of Japanese scientists in Tokyo in 2000. Since the 9 IWGS, Gary Hart and Mike Gale have retired and Jorge Dubcovsky was co-opted. Rudi Appels will be helping to incorporate mapping information. With the increasing cloning, sequencing and transformation, Olin Anderson will join the team to assist in those areas. Despite her recent move to the USA, Katrien Devos will continue her significant role in preparation of the annual supplements. Some recent revisions in the protein section were conducted by Craig Morris. From time to time I seek help and advice from various colleagues in revising particular sections of the Catalogue and I express my gratitude to all those named as well as unnamed. Over the past years I have been assisted by a number of people with aspects of the Catalogue, Supplements and records, and I especially recognize assistance from Catherine Cupitt and Fran Siemon. Until my retirement in 2000 my position and research within the University of Sydney was supported by the Grains Research and Development Corporation. I thank the University and the Director of the Plant Breeding Institute, Professor Peter Sharp, for allowing me to continue to work in an honorary capacity.

I record our thanks to the editorial committees and editors of Wheat Information Service and Annual Wheat Newsletter for publishing annual supplements and the managers of GrainGenes for displaying the Catalogue and Supplements on their website.

My usual request for advice on the catalogue (your catalogue!) is more imperative than ever before. Please advise us of omissions, errors, typos so we can fix them and your

suggestions on better ways to provide and display wheat genetics information are always welcome.

The Japanese Connection: In 1996 Dr Yamazaki joined the 'Wheat network of Japan' whose objective was to construct a wheat resource database for Japanese scientists. The 1998 catalogue was seen as a basis for that resource. Whereas it was recognized that a database of the 1998 catalogue would be relatively easy to produce, it was quickly realized that maintenance would be very difficult. The most recent of many versions of MacGene now includes an ever expanding range of tools that permit user-friendly revisions and additions of new information. The MacGene project team included: T. Yamakawa, K. Watanabe, E. Koi, Y. Abe, S Yano and Y. Yamazaki.

R.A. McIntosh

July, 2003

I. INTRODUCTION

1. Recommended Rules for Gene Symbolization in Wheat

(Adapted from the International Rules of Genetic Nomenclature)

- 1. In naming hereditary factors, the use of languages of higher internationality should be given preference.
- 2. Symbols of hereditary factors, derived from their original names, should be written in italics, or in Roman letters of distinctive type.
- 3. Whenever unambiguous, the name and symbol of a dominant should begin with a capital letter and those of a recessive with a small letter (see also special rules for symbolizing biochemical and DNA loci and host:pathogen/pest systems).
- 4. All letters and numbers used in symbolization should be written on one line; as far as possible no superscripts or subscripts should be used.
- 5. The plus sign (+) will not be used in symbolization of hereditary factors in wheat.
- 6. Two or more genes having phenotypically similar effects should be designated by a common basic symbol. Non-allelic loci (mimics, polymeric genes, etc.) will be designated in accordance with two procedures:
 - (i) in sequential polymeric series where an Arabic numeral immediately follows the gene symbol; e.g., *Sr9*.
 - (ii) in orthologous sets where the basic symbol is followed by a hyphen ("-") followed by the locus designation taking the form of the accepted genome symbol and a homoeologous set number represented by an Arabic numeral; e.g., *Adh-A1* designates the A-genome member of the first *Adh* set. Different alleles, or alleles of independent mutational origin, are designated by a lower-case Roman letter following the locus number designation; e.g., *Sr9a*, *Adh-Ala*. (See also guidelines for nomenclature of biochemical and DNA loci).
- 6.1 Temporary symbol designations: Where linkage data are not available, provision has been made for temporary symbols. These shall consist of the basic symbol followed by an abbreviation for the line or stock and an Arabic number referring to the gene; e.g., *SrFr1*, *SrFr2*, etc., refer to two genes for reaction to *Puccinia graminis* in cultivar Federation. It is recommended that official records of temporary designations be kept, but it is not essential that subsequent numbers from other laboratories (e.g., *SrFr3*) be checked against earlier numbers either phenotypically or genetically.
- 7. Inhibitors, suppressors, and enhancers are designated by the symbols *I*, *Su*, and *En*, or by *i*, *su*, and *en* if they are recessive, followed by a space and the symbol of the allele affected.
- 8. In wheat and related species, linkage groups and corresponding chromosomes are designated by an Arabic numeral (1-7) followed by genome designated by a capital Roman letter; i.e., for hexaploid wheat of group *aestivum* (Morris and Sears {1038}), 1A-7D. This system supersedes the original designations using Roman numerals; i.e., I-XXI. The designations for homoeologous group 4 chromosomes of wheat are as agreed at Workshop I, 7th International Wheat Genetics Symposium, Cambridge, UK (see Proceedings, Miller TE & Koebner RMD eds. pp. 1205-1211); that is, the previously designated chromosome 4A was redesignated 4B and the previous 4B was redesignated 4A. Consequently, the former 4AS became 4BS and the former 4AL is 4BL. Likewise, the former 4BS and 4BL were redesignated 4AS and 4AL, respectively. Chinese Spring is accepted as having the standard chromosome arrangement. Chromosome arms (or telocentric chromosome

derivatives) are designated S (short), L (long), on the basis of relative arm length within the chromosome. In the case of equal arms they are arbitrarily designated S or L on the basis of homoeology with the short or long arms of the other chromosomes of their homoeologous group (see Workshop I Proceedings of the 7th International Wheat Genetics Symposium).

- 9. Genetic formulae may be written as fractions, with the maternal alleles given first or above. Each fraction corresponds to a single linkage group.
- 10. Chromosomal aberrations should be indicated by the abbreviations <u>Df</u> for deficiency, <u>Dp</u> for duplication, In for inversion, <u>T</u> for translocation, and <u>Tp</u> for transposition. In wheat there are a number of genes derived from related species by introgression. Such genes in different instances reside at different locations. One location may be taken as standard. Other locations will be considered as transpositions relative to a designated standard.

When a gene does not reside in its standard chromosome position, the new chromosome designation may be given in brackets following the gene designation; e.g., <u>Hp</u> (<u>Tp</u> 6D) refers to a line carrying the introgressed "hairy neck" gene on chromosome 6D instead of 4B which is taken as standard. Alternatively, the chromosome involved may be described as a translocation. Guidelines for the description of translocated chromosomes both within wheat, and between wheat and alien chromosomes are provided in {705}.

- 11. The zygotic number of chromosomes is indicated by 2n, the gametic number by n and the basic number by x.
- 12. Symbols for extra-chromosomal factors should be enclosed within brackets and precede the genetic formula.

2. Guidelines for Nomenclature of Biochemical Molecular Loci in Wheat and Related Species

- with the rules of the Joint Commission of Biochemical Nomenclature (JCBN) of the International Union of Pure and Applied Chemistry. The nomenclature recommended by the JCBN is published periodically in major international biochemical journals, such as the Journal of Biological Chemistry and the European Journal of Biochemistry. Also, for enzymes, the publication Enzyme Nomenclature {035,036} may be consulted. Enzymes and other macromolecules have both formal and trivial names. The formal name should be given the first time a macromolecule is mentioned in a publication; the trivial name or an abbreviated name may be used subsequently. For example, ADH is the commonly used abbreviation for aliphatic alcohol dehydrogenase (E.C.1.1.1.1; Alcohol: NAD+ oxidoreductase).
- **2.2 Basic symbol:** The basic symbol for a gene locus should consist of a two-, three-, or four-letter abbreviation of the trivial name of the enzyme, protein, or other macromolecule affected. The initial letter should be a capital and all characters in the symbol should be italicized.
- **2.3** Loci specifying the structure of similar macromolecules: Non-allelic gene loci that specify the structure of similar non-enzymatic proteins, of enzymes that catalyze the same or similar reactions, or of similar RNA molecules should be assigned the same basic symbol. The remainder of the symbol for each such locus should be formulated in accordance with one or the other of two procedures,

depending upon whether or not evidence is available to assign the locus to an homologous set.

- 2.3.1 Loci that are members of an orthologous set. The basic symbol should be followed by a hyphen (-), the accepted symbol for the genome to which the locus belongs and an homologous set number in the form of an Arabic numeral. For example, Adh-A1, Adh-B1, Adh-D1 and Adh-E1 designate the A-, B-, D-, and E- genome members, respectively, of the first-designated homologous set of aliphatic alcohol dehydrogenase structural gene loci. Identification of a minimum of two members of a set is required to use this nomenclature.
- 2.3.2 *Other loci*: In the absence of evidence to assign loci to an homologous set, they should be designated in sequential series by a common basic symbol followed immediately by an Arabic numeral. If evidence to assign the loci to an homologous set is obtained subsequently, the loci should be redesignated in accordance with the procedures in section 2.2.1.

Rye loci should be designated in accordance with these procedures (see {1448}). For barley loci, the procedures described in section 2.2.1 should be used when designation of a locus as a member of an homologous set of Triticeae loci is desired; otherwise, barley genetic nomenclature should be employed. Thus, for example, *Adh-H1* and *Adh-R1* designate the H- and R- genome members, respectively, of the *Adh-1* set of loci.

Evidence regarding phylogenetic relationships among structural genes may be obtained by comparative studies of (1) nucleotide sequences and other molecular properties of genes, (2) physical and/or biochemical properties of gene products, and (3) intra-chromosomal map positions and/or physical locations of genes in homoeologous chromosomes or segments. Criteria for determining whether or not gene loci that encode isozymes are homologous and, for homologous gene loci, whether they belong to the same or different homologous sets, are described in {512}. Most of the criteria are also applicable to non-enzymatic proteins. The evidence that is the basis for designating gene loci as members of an homologous set should be stated in the publication in which symbols for the loci are proposed.

2.4 Alleles: Different alleles are designated by a lower case italic letter following the locus designation. For example, *a-Amy-A1a* and *a-Amy-A1b* are two alleles of the A genome *a-Amy-1* locus. One strain should be designated the prototype strain for each allele discovered, since variation that has not been detected by the methods used may be present within each allelic class. Currently, Chinese Spring should be the prototype for allele 'a'. If an apparently identical allele in other strains is found by new methods to be different from that in the prototype strain, it should be assigned a new lower case italic letter and a prototype strain designated. This system allows the orderly assignment of symbols to newly-identified alleles and allows ready comparisons of new variants with previously reported variants.

3. Gene complexes

Gene complexes, also called compound loci, consist of a number of functionally related genes that are genetically closely linked. Whether composed of a few or many genes, a gene complex should be assigned one symbol, in accordance with the procedures described in section 2. The individual genes that compose gene complexes may be designated by adding a hyphen (-) and an Arabic numeral to the locus designation. For example, *Glu-A1-1* and *Glu-B1-1* designate, respectively, the A- and B- genome genes that encode the x-type glutenin-1 proteins while *Glu-A1-2* and *Glu-B1-2* designate, respectively, the A- and B-genome genes that encode the

y-type glutenin-1 proteins. Different alleles of genes that are components of gene complexes may be designated following the system described in section 2.3 but with the lower-case italic letter following the gene designation rather than the locus designation. For example, *Glu-A1-1a* designates the Chinese Spring A genome allele that encodes the x- type glutenin-1 protein.

Triticeae enzyme and protein gene loci are commonly initially identified and assigned designations based on studies of aneuploid strains that lack and/or contain extra copies of whole chromosomes or telosomes. Consequently, evidence may be obtained for the production of two or more similar enzyme or protein promoters by one chromosome arm without genetic evidence as to whether or not the promoters are the products of one gene, of different genes that are members of a gene complex, or of two or more genes that are not members of one gene complex. In these situations, only one locus designation for similar proteins or enzymes should be assigned to a chromosome arm until recombination evidence indicates otherwise.

4. Phenotype Symbols

The basic symbol for a macromolecule should be identical to the basic symbol for the locus or loci that encode the macromolecule (see Section 2.1) except that each letter in the symbol should be a capital Roman letter. For a macromolecule encoded by the members of a homologous set of loci, the phenotype symbol should consist of the basic symbol followed by a hyphen (-) and the same Arabic numeral as is contained in the genotype symbol. For example, the products of the *Adh-1* set of gene loci are designated ADH-1.

5. Symbols for DNA Markers and Alleles

This section describes nomenclature for genetic markers that are detected at the DNA level, including those detected by hybridization with DNA probes [e.g., RFLPs (restriction-fragment-length polymorphisms)) and by amplification with primers [e.g. RAPDs (random-amplified-polymorphic DNAs) and STSs (sequence-tagged sites, including loci detected with sequenced RFLP clones, sequenced RAPDs and clones containing micro- and mini-satellites).

- **5.1 Basic symbol:** The basic symbol for DNA markers of unknown function should be 'X'
- Locus symbols: The 'X' should be followed by a laboratory designator (see section 5.6), a number that identifies the probe or primer(s) used to detect the locus, a hyphen (-), and the symbol for the chromosome in which the locus is located. The laboratory designator and number should be assigned by the laboratory that produced the clone or sequenced the primer(s) or, if that laboratory chooses not to do so, then by the laboratory that mapped the locus. The number should consist of one or more Arabic numerals and should begin with a numeral other than zero, i.e. numbers such as '01', '001', and '002' should not be used. The number assigned to a probe need bear no relationship to the name of the clone used to produce the probe and, likewise, the number assigned to a primer(s) need bear no relationship to any name that may have been assigned to the primer(s). The letters in the laboratory designator should be lower-case and all characters in the locus symbol should be italicized. For example, Xpsr119-7A designates an RFLP locus located in chromosome 7A detected with Plant Science Research probe 119 of the John Innes Centre. DNA markers detected in different chromosomes with the same probe or primer(s) should be assigned the same symbol except for the chromosome

- designation. For example, *Xpsr119-7D* and *Xpsr119-4A* designate other loci detected with probe 119.
- 5.1.2 Locus symbols for DNA markers detected with 'known-function' probes or with primers that amplify genes: The locus symbols for RFLP markers of unknown function that are detected with 'known-function' probes may include, in parentheses following the probe number, a symbol for the gene from which the probe was obtained. For example, Xpsr804(Sbp)-3A designates a chromosome 3A locus detected with a sedoheptulose-1,7-bisphosphatase gene probe. Likewise, when the primers used to amplify a DNA marker of unknown-function are of sufficient length and similarity to a known gene to amplify the gene, the DNA-marker symbol may include the gene symbol in parentheses following the number assigned to the primers. For genes for which the Commission on Plant Gene Nomenclature has assigned mnemonic designations, the set number and other numbers assigned by the Commission may also be included inside the parentheses immediately after the gene symbol.
- 5.2 'Known-function' DNA Markers: Loci that are detected with a DNA probe or DNA primers and whose function has been demonstrated should be designated with a symbol that indicates the function of the locus, as described in either Section 2 or in the Recommended Rules for Gene Symbolization in Wheat. It must be emphasized, however, that some clones and primers are likely to detect both loci whose function is known (proven, for example, by a segregational test against allelelic forms of a gene encoding a protein) and additional loci of unknown (i.e. unproven) function (either pseudogenes or unrelated loci whose sequence homology to the probe or primers is sufficient to allow detection by it). In this case, the two types of loci require different nomenclature, namely, that described in section 2 or in the Recommended Rules for Gene Symbolization in Wheat and in Section 5.1, respectively.
- 5.3 Duplicate DNA-marker loci: DNA markers located in the same chromosome that hybridize with the same probe or that are amplified with the same primer(s) should be assigned the same symbol except for the addition of a period and an Arabic numeral immediately after the chromosome designation. For example, *Xpsr933-2A.1* and *Xpsr933-2A.2* designate duplicate loci located in 2A that are detected with probe PSR933. As when two or more enzyme or protein promoters are produced by one chromosome arm, multiple DNA fragments from one chromosome arm that hybridize to one probe or that are amplified by one pair of primers (or by one primer) should be assigned to only one locus until recombination evidence indicates otherwise. As noted in Section 5.1, DNA markers located in different chromosomes that hybridize with the same probe or that are amplified with the same primer(s) should be assigned the same symbol except for the chromosome designation.
- **5.4 Allele symbols:** Alleles should be designated as outlined in Section 2.3 with the exception that restriction-enzyme-specific alleles, e.g. RFLP- and indirect-STS alleles, should be designated with the name of the restriction enzyme followed by a lower-case letter. For example, *Xtam-5A-HindIIIa* denotes an allele detected with *Hind*III. Where possible, Chinese Spring should be the prototype for allele 'a'. When a double-digest is used to detect an allele, both restriction enzymes should be listed, separated by a slash. The name and source of the probe or primer(s) and the length(s) of the DNA fragment(s) detected normally should be stated in the first publication describing an allele.

5.5 Abbreviation of locus and allele symbols: The chromosome designation is an integral part of the locus symbol for DNA markers. Nevertheless, on chromosome maps and in a limited number of other contexts, the chromosome designation and the hyphen preceding it may be omitted. For example, *Xpsr35-3A* may be abbreviated as *Xpsr35* on a map of chromosome 3A, *Xpsr933-2A.1* and *Xpsr933-2A.2* may be abbreviated as *Xpsr933.1* and *Xpsr933.2*, respectively, on a map of 2A, and *Xpsr804(Sbp)-3A* may be abbreviated as *Xpsr804(Sbp)* on a map of 3A. Also the chromosome designation and the hyphen preceding it may be omitted on chromosome maps from the symbols for intra-chromosomally duplicated loci that are detected with a 'known-function' probe (or with primers that amplify a gene) but that do not include a gene symbol. For example, if *Xtam200-1A.1* and *Xtam200-1A.2* were the symbols for duplicated loci detected with a 'known-function' clone designated TAM200, the symbols could be abbreviated as *Xtam200.1* and *Xtam200.2* respectively, on a map of 1A.

Finally, *Xbgl485(Ger)-4D.2* may be abbreviated on a map of 4D by omission of the hyphen, the chromosome designation and the period, i.e. as *Xbgl485(Ger)2*. In some contexts it will also be possible to abbreviate the symbols for alleles as, for example, *BamH1b*, or even simply *b*.

5.6 Laboratory designators: Laboratory designators should consist of from two to four and preferably three letters. When used in locus symbols, all of the letters should be lower-case and italicized (see Section 5.1.2).

Laboratory designators should be chosen carefully to insure that they differ both from those used by other laboratories and from those that compose gene symbols. As an aid in this regard, a list of laboratory designators that have appeared in the literature is available electronically via the Internet Gopher from host greengenes.cit.cornell.edu, port 70, menu "Grains files to browse" / "Reserved Laboratory Designators for DNA Probes, Primers and Markers".

Laboratories that are investigating DNA markers in different species and/or of different types, e.g., RFLPs, STS, and RAPDs, may choose to use more than one designator. For example, oat and barley cDNA clones isolated at Cornell University have been designated with the prefixes CDO and BCD, respectively, and *cdo* and *bcd*, respectively, are appropriately used as laboratory designators in symbols for loci detected with these clones. Likewise, *tam* and *txs*, respectively, are being used as laboratory designators in symbols for loci detected with wheat and sorghum DNA clones isolated at Texas A&M University, and the John Innes Centre is using *psr* and *psm* as laboratory designators in the symbols for DNA markers detected with wheat and millet probes, respectively, and *psp* for wheat PCR markers.

5.7 Clone designations: Clone designations should minimally identify the type of vector, the species from which the cloned DNA was obtained, and the source laboratory and cloned DNA, in that order. p = plasmid, l = lambda, c = cosmid, and m = M13 should be used to identify vectors. Initials of the species name, e.g., TA = *Triticum aestivum* and SC = *Secale cereale*, should be used to designate the source of the cloned DNA and a unique letter-number combination chosen by the source laboratory should be used to designate the source laboratory and the cloned DNA.

6. Symbols for loci and alleles controlling quantitative characters

6.1 Genes identified by segregational analysis: Symbols for loci and alleles controlling quantitative characters that are identified by segregational analysis should be in accord with the Recommended Rules for Gene Symbolization in Wheat.

- **Quantitative trait loci (QTLs):** QTLs are loci controlling quantitative characters whose allelic classes do not exhibit discontinuous variation or clear segregational patterns. They are identified by association with one or more linked markers.
- 6.2.1 Basic symbol: The basic symbol for QTLs should be 'Q'.
- 6.2.2. Locus symbols: The 'Q' should be followed by a trait designator, a period, a laboratory designator (see Section 5.6), a hyphen (-) and the symbol for the chromosome in which the QTL is located. The trait designator should consist of no more than four and preferably three letters, the first of which is capitalized. Different QTLs for the same trait that are identified in one chromosome should be assigned the same symbol except for the addition of a period and an Arabic numeral after the chromosome designation. All characters in the locus symbol should be italicized. For example, QYld.psr-7B.1 and QYld.psr-7B.2 would designate two yield QTLs identified in chromosome 7B by the John Innes Centre. On a map of 7B, these could be abbreviated as QYld.psr.1 and QYld.psr.2.
- 6.2.3 *Allele symbols*: Alleles at QTL loci should be designated by a lower-case italic letter following the locus designation.

7. AFLP amplified fragment length polymorphism

A nomenclature proposal for AFLP loci has been received from Marc Zabeau at Keygene with the format '*XxyzAN1N2N3*, where '*X*' is the usual symbol for a DNA marker of unknown function; 'xyz' is the usual laboratory designator (e.g., *kg* for Keygene); A is a single upper-case letter denoting the rare-cutter enzyme used, e.g., P for *PstI*, etc.; N1 and N2 are two-digit numbers identifying standard one, two or three base-pair extensions (standard lists will be provided by Keygene); and N3 is a three-digit number corresponding to the molecular weight of the fragment.

The foregoing should be considered only as a proposal at this time as no AFLPs are listed in the catalogue. Comments regarding the proposal are welcomed and should be sent to the authors.

8. Guidelines for Nomenclature of Genes for Reaction to Pathogenic Diseases and Pest

- 1. All genes for resistance (low reaction) will be designated with a capital letter, even though they behave as recessive alleles. Moreover, the dominance of individual alleles may vary with the environment, the genetic background and the particular culture of the pathogen. Symbols for disease/pest-reaction genes are used by people of many disciplines, and since they are frequently communicated verbally, dominance relationships are not clear. Those alleles initially designated with a lower-case letter have tended to be miswritten with a capital. For example, the usually recessive resistance allele *Sr17* was initially designated *sr17* but its presentation in some reports was confusing.
- 2. Where no recombination occurs between genes conferring resistance to more than one pathogen, the gene(s) segment shall be designated separately for each disease; e.g. *Pm1*, *Sr15* and *Lr20*.
- 3. Where recombination occurs between two closely linked factors for reaction to a pathogen, the recombined 'allele' may be designated as a combination of the separate alleles; e.g. the recombined 'allele' obtained by combining *Lr14a* and *Lr14b* was designated as *Lr14ab*. The decision as to whether a designation should be as a combination or as separate genes shall be at the discretion of particular workers. A maximum value of 1 crossover unit for designation as an 'allele' is suggested.

Although the need to consider uniform symbolization of corresponding genes in pathogens is recognized, no recommendations are proposed.

9. Laboratory Designators* In part indicates basis for name.

abc	(Barley cDNA* clones) Kleinhofs, A. North American* Barley* Genome Mapping Project Dept. of Agronomy & Soils Washington State University Pullman, WA 99164 USA	bfc	Nomura, T. thiadi@kais.kyoto-u.ac.jp Biofunction Chemistry Division of Applied Life Sciences Graduate School of Agriculture Kyoto University Kyoto 606-8502
abg	(Barley genomic* clones)		Japan
1.1	Kleinhofs, A. (see abc)	bg	(Barley genomic* clones)
abl	Forster, J.W. Institute of Biological Sciences Sir George Stapleton Building University of Wales Aberystwyth Dyfed SY23 3DD		Lapitan, N. Department of Soil and Crop Sciences Colorado State University Fort Collins, CO 80526 USA
	UK	bgl	Lane, B.G.*
ak aww	(current address: Plant Biotechnology Centre, La Trobe University, Bundoora, Melbourne Australia) Kleinhofs, A.* (see <i>abc</i>) Langridge, P		Faculty of Medicine University of Toronto Dept. of Biochemistry Medical Sciences Building Toronto, Ontario M5S 1A8 Canada
	plangrid@waite.adelaide.edu.au Department of Plant Science Waite Campus* University of Adelaide* Glen Osmond, SA 5064 Australia	bnl	Burr, B. Brookhaven National Laboratory* Biology Dept. Upton, NY 11973 USA
barc	Cregan, P USDA-ARS Beltsville, MA USA	bzh	Dudler, R. Institut fur Pflanzenbiologie* Universitat Zurich Zollikerstrasse 107
bcd	(Barley cDNA clones*) Sorrells, M.E. Dept. of Plant Breeding & Biometry Cornell University 252 Emerson Hall Ithaca, NY 14853 USA	Ccsu	CH-8008 Zurich Switzerland Gupta, P.K. Molecular Biology Laboratory Dept. of Agricultural Botany Ch. Charan Singh University Meerut-250004 India

cdo	(Oat cDNA clones)	csu	Coe, E.
	Sorrels, M.E. (see <i>bcd</i>)		Department of Genetics
cfd	Bernard, M.		University of Missouri
	michel.Bernard@clermont.inra.fr		Columbia, Mo 65211, USA
	UMR Amelioration et Sante des	DuPw	Petra Wolters
	Plantes , INRA-UBP		Petra.wolters@usa.dupont.com
	63039 Clermont-Ferrand*		DuPont Company*
	Cedex 2		P.O. Box 6104
	France		Newark, DE 19714-6104
cmwg	(Barley cDNA* clones)		USA
cmng	Graner, A. (see mwg)	fba	(cv Courtot clones)
cr	Robinson, C.	jou	Leroy, P.
Ci	Dept. of Biological Sciences		Station d'Amelioration des
	University of Warwick		Plantes de Clermont-Ferrand
			INRA, Domaine de Crouelle
	Coventry, CV4 7AR UK		· · · · · · · · · · · · · · · · · · ·
			F-63039 Clermont-Ferrand
crc	Procunier, J.D.		Cedex 2
	dprocunier@agr.gc.ca	<i>a</i> 1	France
	Cereal Research Centre	fbb	(cv Chinese Spring clones)
	Agriculture & Agri-Food Canada	0.1	Leroy, P. (see fba)
	195 Dafoe Road	fdp	DuPont, F.M.
	Winnipeg, MB R3T 2M9		USDA-ARS
	Canada		Western Regional Research
CS	Appels, R. (see csb)		Center
csb	Appels, R.		800 Buchanan Street
	rappels@agric.wa.gov.au		Albany, CA 94710
	Formerly, CSIRO		USA
	Division of Plant Industry	fra	Bernard, Michel
	CSIRO*, GPO Box 1600		INRA
	Canberra ACT 2601		Station d'Amelioration des
	Australia		Plantes
CSC	Chandler, P.M.		234, Avenue du Brezet
	CSIRO Division of Plant		63039 Clermont-Ferrand Cedex 2
	Industry		France*
	GPO Box 1600	gbx	Jacquemin, J.M.
	Canberra ACT 2601		Centre de Recherches
	Australia		Agronomiques
csd	Dennis, L.*		Station d'Amélioration des
	Division of Plant Industry		Plantes
	Institute of Plant		4, rue du Bordia
	Production and Processing		B-5030 Gembloux*
	CSIRO*, GPO Box 1600		Belgium
	Canberra ACT 2601	gdm	Röder, M.S.
	Australia	8	(Gatersleben D-genome
csl	Lagudah, E.S		microsatellite*)
	CSIRO Division of Plant		Institut fuer Pflanzengenetik und
	Industry		Kulturpflanzenforschung (IPK)
	GPO Box 1600		Corrensstr. 3
	Canberra ACT 2601		06466 Gatersleben
	Australia		
	Australia		Germany

ggo	Jakobsen, K.S.	kuj	Mori, Naoki
	Division of General Genetics		Faculty of Agriculture
	University of Oslo		Kobe University
	Pb. 1031 Blinders		1 Rokkodai-cho
	N-0316, Norway		Nada-ku
glk	(Wheat gDNA clones)		Kobe 657
Ü	Tsunewaki, K.		Japan
	Tunewaki@tpu.ac.jp	labc	(Barley cDNAs)
	Formerly, Laboratory of		Shewry, P.
	Genetics*		IACR-Long Ashton Research
	Faculty of Agriculture		Station
	Kyoto* University, Sakyo-ku		Long Ashton
	Kyoto 606-01		Bristol, BS18 9AF
	Japan		UK
gwm	Roder, M.S.	lars	Holdsworth, M.J.
<i>G</i> · · ·	Institut fuer Pflanzengenetik und		IACR - Long Ashton Research
	Kulturpflanzenforschung (IPK)		Station*
	Corrensstr. 3		Department of Agricultural
	06466 Gatersleben		Sciences
	Germany		University of Bristol
hhu	Westhoff, P.		Long Ashton, Bristol BS18 9AF
	Institut für Entwicklungs-		UK
	und Molekularbiologie der	logt	Volckaert, G.
	Pflanzen	O	Laboratory of Gene Technology*
	Heinrich-Heine-Universitat*		Katholieke Universiteit Leuven
	Universitats strasse 1/		Willem de Croylaan 42
	Geb. 26.03.02		B-3001 Leuven
	D-40225 Dusseldorf, Germany		Belgium
iag	Wricke, G.	mgb	Blanco, A
O	office@mbox.genetik.unihannover.de	O	Institute of Plant Breeding
	Institut fur Angewandte Genetic*		University of Bari
	Universitat Hanover		via Amendola 165/A
	Herrenhauser Strasse 2		I-70126
	3000 Hannover 21		Bari, Italy
	FRG	msu	*Raikhel, N.
ipk	Borner, A.		MSU-DOE Plant Research
	Institut fuer Pflanzengenetik und		Laboratory
	Kulturpflanzenforschung (IPK)		Michigan State University*
	Corrensstr. 3		East Lansing
	06466 Gatersleben		Michigan 48824-1312, USA
	Germany	mta &	Joudrier, P.
ksu	Gill, B.S.	mtd	Unite de Biochimie et de
	Dept. of Plant Pathology		Biology Moleculaire
	Throckmorton Hall		INRA
	Kansas State University*		2, Place Pierre Viala
	Manhattan, Kansas		34060 Montpellier Cedex 01
	66506-5502, USA		France

mwg	(Barley gDNA* clones) Graner, A.	rgg	(Rice gDNA* clones) Sasaki, T. (see <i>rgc</i>)
	a_graner@IPK-Gatersleben.de		, (
	Formerly, Institute for Resistance Genetics	rgr	(Rice root* cDNA clones)
	Federal Biological Research	rgy	Sasaki, T. (see <i>rgc</i>) (Rice YAC* end clone)
	Center for Agriculture and	<i>' Sy</i>	Sasaki, T. (see rgc)
	Forestry	rsq	Quatrano, R.*
	W-8059 Grunbach		Dept. of Biology
1	Germany		The University of North Carolina
ndsu	Anderson, J. A. ander319@tc.umn.edu		CB# 3280 Coker Hall
	Formerly, USDA-ARS		Chapel Hill NC 27599-3280
	P.O. Box 64620		USA
	Washington State University	rz	(rice cDNA clones)
	Pullman, WA 99164-6420		Sorrells, M.E. {See bcd}
·	USA	SCS	(S. cereale SSRs)}
npi	Grant, D. Pioneer Hi-Bred International		Gustafson, P. Dept.of Agronomy
	7250 N.W. 62nd Avenue		208 Curtis Hall
	Johnston IA 50131		University of Missouri-Columbia
	USA		Columbia
php	Grant, D. (see <i>npi</i>)		Missouri 6521
pkg	Gausing, K.		USA
	Dpt. of Molecular Biology	scu	Henry, R.J.
	Aarhus University		Centre for Plant Conservation Genetics
	C.F. Møllers Allé, Bldg. 130 DK. 8000 Árhus		Southern Cross University*
	Denmark		P.O. Box 157
psb	(Barley clones*)		Lismore NSW 2480
1	Laurie, D.		Australia
	John Innes Centre	sfr &	
	Norwich Research Park	sfrpr	Institute of Plant Biology
	Colney, Norwich NR4 7UH UK		University of Zürich Zollikerstrasse 107
psp	(PCR markers)		CH-8008 Zürich
PSP	Gale, M.D.		Switzerland
	John Innes Centre	tam	(Wheat DNA clones)
	Norwich Research Park		Hart, G.E.
	Colney, Norwich NR4 7UH		Retired, Soil and Crop Sciences
	UK		Department
psr	(Wheat clones)		Texas A&M University*
rgc	Gale, M.D. (see <i>psr</i>) (Rice cDNA* clones)		College Station TX 77843
180	Sasaki, T.		USA
	Rice Genome Research Program	tav	Breiman, A.
	National Institute of		Tel Aviv University
	Agrobiological Resources		University Campus
	2-1-2, Kannondai, Tsukuba		Ramat Aviv
	Ibaraki 305, Japan		Israel

ttu	(cDNAs corresponding to stress-	unl	Gill, K.
	responsive proteins and		ksgill@wsu.edu
	'known-function' genes)		Formerly, Dpt. of Agronomy
	Nguyen, H.		362H Plant Science
	nguyenhenry@missouri.edu		P.O. Box 830915
	Formerly, Department of Plant		University of Nebraska, Lincoln
	and Soil Science		Lincoln NE68583-0915
	Texas Tech University		USA
	Box 42122	uta	Browning, Karen
	Lubbock, TX 79409-2122	ши	Department of Chemistry
	USA		University of Texas*
ubp	Spagnoletti, P.		Austin*, Texas
иор	Dip. Biologia, Difesa e		USA
	<u> </u>	4.44	
	Biotecnologie Agro-Forestali	utv	D'Ovidio, R.
	Università della Basilicata		Università della Tuscia
	85 Via N. Sauro		Dipartimento di Agrobiologia
	I-85100 Potenza		e Agrochimica
,	Italy		Via S. Camillo de Lellis
ucb	Quail, P.		01100 Viterbo, Italy
	Department of Plant Biology	waxc	(Barley cDNA clones)
	Plant Gene Expression Center		von Wettstein-Knowles, P.
	University of California-		Carlsberg Laboratory
	Berkeley*		Dept. of Physiology
	Berkeley, CA 94720		Gamle Carlsberg VEJ 10
	USA		DK-2500 Copenhagen
ucd	Dvorák, J.		Valby, Denmark
	University of California	wg	(Wheat gDNA clones)
	Dept. of Agronomy and Range		Sorrells, M.E. (see <i>bcd</i>)
	Science	whe	Anderson, O.
	Davis		USDA
	California CA 95616		ARS-WRRC
	USA		800 Buchanan Street
ucg	Hasselkorn, R.		Albany CA 94710, USA
	Department of Molecular	whs	Mohler, V.
	Genetics and Cell Biology		mohler@wzw.tum.de
	University of Chicago		Lehrstuhl für Pflanzenbau und
	Chicago, Illinois 60637		Pflanzenzüchtung
	USA		Wissenschaftszentrum
ucw	Dubcovsky, J.		Weihenstephan*
	Department of Agronomy and		Technische Universität München
	Range Science		Am Hogancher 2
	University of California*-Davis		85350 Freising
	One Shields Avenue		Germany
	Davis, California 95616-8515	wia	Fincher, G.
	USA	,,,,,,	Dept. of Agronomy
итс	Coe, E.H.		Waite Agricultural
	University of Missouri,		Research Institute*
	Columbia*		University of Adelaide
	Columbia, MO 65211		South Australia 5065
	USA		Australia
	~ ~ · ·		

(wheat microsatellites) Ainsworth, C. wmc wye Isaac, Peter G. Wye College* University of London Agrogene 620 rue Blaise Pascal Wye, Ashford, Kent Z.I. 77550 **TN25 5AH** Moissy Cramayel, France UK Feldman, M. Ogihara, Y. wpg уси Department of Plant Genetics ogihara@yokohama-cu.ac.jp Weizmann Institute of Science Kihara Institute for Biological Rehovot 76100, Israel Research Walker-Simmons, M.K. University* Yokohama City wsu Wheat Genetics, Quality and Nakamura-cho 2-120-3, Disease Research Unit Yokohama 209 Johnson Hall Kanagawa Pref., 232 Washington State University Japan Pullman WA 99164-6420, USA Schuch, W. zens Zeneca Plant Science Jones*, S.S. wsuj Department of Crop and Soil Jeolatts Hill Research Station Sciences Bracknell Washington State University* Berkshire RG12 6BY

UK

Pullman, WA 99164, USA

10. Organization of the Catalogue

Information is given in the following order, where possible:

- 1. Gene symbol, with principal reference to the particular gene or gene symbol in parenthesis.
- 2. Synonyms (with reference(s) in parenthesis).
- 3. Chromosome and chromosome-arm location, if known, with references in parenthesis.
- 4. Stocks carrying the particular gene in order of presentation.
 - i: = Near-isogenic stocks, with number of backcrosses indicated.
 - **s:** = Homologous chromosome-substitution stocks, with number of backcrosses indicated.
 - v: = Cultivaral hexaploid stocks in increasing order of genetic complexity.
 - v2: = Cultivaral hexaploid stocks with two or more genes affecting the trait
 - **d**: = Alien chromosome addition line.
 - **su:** = Alien chromosome substitution line.
 - itv: = Near-isogenic tetraploid stocks.
 - tv: = Tetraploid stocks.
 - tv2: = Tetraploid stocks with two or more genes affecting the trait
 - **dv:** = Diploid stocks.
 - al: = Alien species.
 - ma: Reference to mapping information involving agronomic and morphological traits and molecular markers under gene entries will generally be restricted to values of less than 10 cM. Values higher than this would be of less use in genetics and plant breeding and, in any case, should be available from the genetic linkage section of the Catalogue or from genetic maps. Higher values will be used in the case of flanking markers.

Where more than a single gene affecting a character is listed, e.g., Gabo D3 {645} under D1, the reference refers to the literature source reporting D1 in Gabo, and not necessarily to D3. Abbreviations: CS = Chinese Spring; Tc = Thatcher.

Note: Due to limitations with the database, Greek symbols were converted to words or Roman letters (alpha or a, beta or b, etc). For author names with accents or special letters, the most similar Roman letter was used

11. DNA Markers

See 'Genetic nomenclature proposal' above for a proposal for the naming of AFLP loci.

The following list catalogues DNA-marker loci that (1) have been detected either by Southern hybridization of DNA restriction fragments or as sequence-tagged-sites by amplification of DNA fragments with primers and (2) have been localized to specific wheat chromosomes. The formal listings of the 5S-RNA or 18S-5.8S-26S rRNA (Nor) loci are included elsewhere in the catalogue. No attempt has been made to list orthologous loci in related species, although many have been identified {e.g., 1329,1330}. In addition we list genes that appear on consensus maps prepared by Dr R. Appels and various colleagues. The nomenclature used is that originally published in the 1994 Supplement, except for some loci detected with 'known-function' clones for which other nomenclature has been used in the publications cited. The reference(s) that follow the locus symbols designate the publication(s) in which the chromosomal locations or map positions of the loci were first reported. References that are in parentheses { } contain the listed locus symbol. Temporary symbols for a few DNA markers detected with known-function DNA probes are marked with an asterisk, *, ; these are temporary, pending assignment of the laboratory designator.

Synonyms are listed in parentheses [] in the second column. Where symbols were assigned by the curators to comply with nomenclature guidelines the same reference numbers follow the gene symbol and the synonym. Other chromosomes bearing markers detected with the same probe or the same primers are indicated in parentheses after the probe or the primers. To permit flexibility in using the database, each homoeologous group is bracketed separately.

Three revisions were made in the organization of the DNA Markers section, as follows:

- 1. Markers in homoeologous chromosome groups 4, 5 and 7 (with the exception of those in *T. monococcum* chromosome 4A^m; see #2 below) are listed in groups composed of loci located in homoeologous segments. The groups include the six classical homoeologous arm groups, namely, 4S (4AL:4BS:4DS), 4L (4AS:4BL:4DL), 5S (5AS:5BS:5DS), 5L (5AL:5BL:5DL), 7S (7AS:7BS:7DS) and 7L (7AL:7BL:7DL), and five new groups, 4AL:4BL:4DL, 5AL:4BL:4DL, 4AL:5BL:5DL, 7BS:5BL:7DS, and 7AS:4AL:7DS. Evidence is not available regarding the correct group location for a few of the markers listed in groups 4S, 4L, and 7S; a double asterisk (**) after the locus reference identifies these markers.
- 2. Markers in *T. monococcum* 4A^m are listed separately (under 4A^mS, 4A^mL, or 4A^m), due to the several rearrangements that distinguish 4A and 4A^m.
- 3. Superscripts appended to locus references designate the species in which loci were analyzed, as follows:
 - '1' T. aestivum,
 - '2' T. turgidum,
 - '3' T. monococcum,
 - '4' Ae. tauschii, and
 - '5' Species hybrid,

with the exception that the superscript is omitted for markers studied only in *T. aestivum*.

- 'a' Designates primer pairs that identify loci that cap the genetic maps. The forward primer is a degenerate telomeric sequence and the reverse primer is a specific sequence. Each primer combination identified multiple loci; however, only telomeric (*Tel*) loci are included {888}.
- 'b' Designates loci detected by hybridization with DNA clones whose sequences are largely homologous with known gene in the EMBL database (1392).

STS's from RFLP clones: Certain STS markers are listed using sequences from previously listed RFLP clones. The convention adopted is to add a 'p' to the laboratory designator. The 'References' to PCR markers refer, however, to the paper(s) which reported the first chromosomal location detected by this PCR marker.

Order of presentation: Gene, synonym, map location (approximate distance in cM from the terminal end of the short arm), probe, all known locations in homoeologous groups. In the output files genes appear in alphabetical order with locus numbers in ascending order.

III. SUMMARY TABLES

Summary Table 1. Symbols including loci detected with 'known function' probes preceded by X

Symbol		Trait
Aadh-1,2	sets*	Aromatic alcohol dehydrogenase-1,2
Aba		Abscisic acid
Aco-1,2	sets	Aconitase-1,2
Acl		Acyl carrier protein
Acl1		Leaf acyl carrier proteins
ACCc	sets	Acetyl CoA carboxylase - cystolic form
ACCp	sets	Acetyl CoA carboxylase - plastid form
Acph-1	set	Acid phosphatase-1
Adh-1	set	Alcohol dehydroenase-1
Adk-1	set	Adenylate kinase-1
Adpg		ADP-glucose pyrophosphorylase
Ald		Aldolase
Alt		Aluminium tolerance
Amc		Amylase content
Amp-1,2,3	sets	Aminopeptidase-1,2,3
Amp-A3		Aminopeptidase-3
An		Anthocyanin Pigmentation
ATPase		Adenosinetriphosphatase
Ar		Alkylresocinols content in grain
a-Amy-1,2	sets	Alpha-amylase-1,2
b-Amy-1	set	Beta-amylase-1
B-Atp		B-Adenosinetriphosphatase
B		Inhibitor of awns
Ва		Blue aleurone
Bdv		Reaction to barley yellow dwarf virus
b-Gls		Beta-glucosidase
Bg		Black glume colour
bh		Branched spike
Bls		Reaction to Xanthomonas campestris pv undulosa
Bla		Black awns
Во		Boron tolerance
Br		Brittle rachis
Brz		Bronze
Bs		Inhibitor of basal sterility in speltoides
Bt1 to 10		Reation to <i>Tilletia</i>
Bza		Histone gene binding protein (bZIP) subfamily 1a
Bza		Basic leucine zipper protein of family 1a
Bzb		Histone gene binding protein (bZIP) 1b
Bzb		Basic leucine zipper protein of family 1b
C		Club spike shape
Caa		Carbonic anhydrase
Cab		Chlorophyll a/b binding protein
Cat		Catalase
Cbp		Chitin-binding protein

Summary Table 1 (Cont.). Symbols including loci detected with 'known function' probes preceded by \boldsymbol{X}

Symbol		Trait
\overline{Cc}		Chocolate chaff
Cdu		Cadmium uptake: low Cadmium uptake
Се		Copper efficiency
Ch		Hybrid chlorosis
Chi		Chitinase
Chr		Hybrid chlorosis Type 1 gene in rye
Chs		Chalcone synthase
CK2alpha		Casien Kinase 2a subunit
cl		Cleistogamus flowering in durums
Ст		Reaction to Eriophyes tulipae
Стс		Resistance to curl mite colonization
CM16		CM16 protein
cn-1	set	Chlorina
со		Corroded
Cre1 to 8		Reaction to Heterodera avenae
Crr		Reaction to Cochliobolus sativus
Cs		Hybrid chlorosis Type 2
Схр		Carboxypeptidase
Сур		Cyclophilin
Cyp71C		Cytochrome P450 mono-oxygenase CYP71C subfamily
D		Grass-clump dwarfness
Dfg		Difenzoquat insensitivity
Dhn		Dehydrin
Dip-1	set	Dipeptidase-1
Dn1 to 9		Reaction to <i>Diuraphis noxia</i>
Eet		Ear emergence time
Eg		Elongated glume
El		Ear length
ELIP		Early light-inducible protein
Em		Early methionine-labelled polypeptide
Embp		b-ZIP class DNA binding protein
Ep-1,2	sets	Endopeptidase-1
Eps		Earliness per se
Esi		Early-salt-induced mRNAs
Est-1 to 9	sets	Esterase-1,2,3,4,5,6,7,8,9
Fbp		Frucose-1,6-bisphosphatase
Fbpa		Fructose bisphosphate aldolase
Fe .		Iron deficiency
Fed		Ferrodoxin
Fedr		Ferrodoxin-NADP+ reductase
Fgw		50-grain weight
Fhs		Reaction to Fusarium graminearum
Flt		Flowering time
Fmt		Flavonoid O-methyltransferase
Fr		Frost resistance
Ft		Free-threshing habit
		•
Gadp1		Chloroplast glyceraldehyde phosphate dehydrogenase

Summary Table 1 (Cont.). Symbols including loci detected with 'known function' probes preceded by ${\bf X}$

Symbol		Trait		
Gadp2		Cytosolic glyceraldehyde phosphate dehydrogenase		
Gai		Gibberellic acid insensitivity		
Gb1 to 6		Reaction to Toxoptera graminum		
Gc		Gameticidal genes		
Gdd		Glycine decarboxylase		
Ger		Germin		
Glb3		(1-3)-β-glucanase (EC3.2.1.39)		
Gli-1,2,3	sets	Gliadin-1,2,3		
Glo-1	set	Salt soluble globulins-1		
Glob		7S storage globulin		
Glp		Germin-like protein		
Glu-1,3	set	Glutenin-1,3		
Glu-1-1		X-type glutenins		
Glu-1-2		Y-type glutenins		
Glu-2,4,5		Glutenin-2,4,5		
GluTR	set	Glutamyl-tRNA reductase		
gn		Grain number		
Got-1,2,3	sets	Glutamic oxaloacetic transaminase-1,2,3		
Gpc		Grain protein content		
Gpi-1	set	Glucose phosphate isomerase-1		
Gpp		Green plant percentage		
Grp		Grp94 protein (endoplasmic heat shock protein		
_		'endoplasmin')		
Gpt-1	set	Glutamate-pyruvate transaminase		
Gsp-1	set	Grain softness protein		
Gst		Glutathione S-transferase		
Gwe		Grain weight per ear		
H1 to 31		Reaction to Mayetiola destructor		
На		Grain hardness		
Hak		High affinity potassium transporter		
Hd		Hooded (awns)		
Hg		Hairy glume		
Hk-1,2	sets	Hexokinase-1,2		
Hl		Hairy leaf		
Hmgp		High mobility group protein		
Hn		Hairy node		
Нр		Hairy peduncle		
Hpr		NAD+ hydroxypyruvate reductase		
Hrp		Hydoxyproline-rich protein		
Hs		Hairy leaf sheath		
Hsp		Heat shock protein		
HstH1-1,2	sets	Histone proteins		
Ht		Height		
Ibf-1	sets	Iodine binding factor-1		
Ica		Chymoptrypsin inhibitor		
Igc		Suppressor of gametocidal activity		
itv:		Near isogenic tetraploid stocks		

Summary Table 1. (Cont.). Symbols including loci detected with 'known function' probes preceded by X

Symbol		Trait
<u>Iw</u>		Inhibitor of glaucousness
Iha	set	Inhibitor of heterologous a-amylase
Isa	set	Inhibitor of α-amylase and subtisin
Kb1 to 6		Reaction to Tilletia indica
Ki		Pollen killer
Knal		Response to salinity
Kr		Crossibility with rye
Ld		Lodging
Lec-1	sets	Lectin-1
ler		Leaf erectness
lg		Liguleness
Lhcb		Chlorophyll a/b binding protein CP29 of photosystem II
Lpx-1,2	sets	Lipoxygenase-1,2
Lr1 to 51		Reaction to Puccinia triticina
LRR		Protein that contains a leucine rich repeat
Lrk		Receptor-like kinase associated with Lr locus
Ltn		Leaf tip necrosis
Ltp		Low temperature pairing
L13		Chloroplast ribosomal protein L13
Mal-1	sets	Malic enzyme-1
<i>Mdh-1,3</i>	sets	Malate dehydrogenase-1,3
Ml		Reaction to <i>Blumeria graminis</i> - temporary designation
Mpc1		Myb protein c1
ms		Male sterile
Msg		Megasporogenesis
Msh7		DNA mismatch repair gene
Mtase		DNA (cytosine-5)-methyltransferase
NBS		Protein that contains a nucleotide binding site
Ndh-1,2,3,4	sets	NADH dehydrogenase-1,2,3,4
Ne		Hybrid necrosis
Ner		Hybrid necrosis genes in rye chromosome
Nor		Nucleolar organizer region
Nra		Nitrate reductase activity
or		Osmoregulation
Oxo		Oxalate oxidase
OxoLP		Oxalate oxidase
P		Long glumes (polonicum)
Pa		Pubescent/hairy auricles
Pal		Phenylalanine ammonia lyase
Pan		Purple anthers
Pbc		Psuedo-black chaff
Pc		Purple culm
Pch		Reaction to Psuedocercosporella herpotrichoides
Pdc		Pyruvate decarboxylase
Pde-1	sets	Phosphodiesterase-1
Pdi		Protein disulphide isomerase
Pdl		Peduncle length

Summary Table 1 (Cont.). Symbols including loci detected with 'known function' probes preceded by X

Symbol		Trait
Рерс		Phosphoenol pyruvate carboxylase
Per-1,2,3,4	sets	Peroxidase-1,2,3,4
Per-D5		Peroxidase-5
Pgd		Phosphogluconate dehydrogenase
Pgk1		Chloroplast phosphoglycerate kinase
Pgk2		Cytosolic phosphglycerate kinase
Pgm-1	set	Phosphoglucomutase-1
Ph		Pairing homoeologous
Phn		Dormancy seed
Phs		Preharvest sprouting
PhyA		Phytochrome A
Pina		Purindoline a
Pinb		Purindoline b
Pk		Protein kinase
Pki		Protein kinase inhibitor
Plc		Plastocyanin
Pln		Sterol esterification
Pm1 to 31		Reaction to <i>Blumeria graminis</i>
Pp		Purple pericarp
Pp		P protein
Ppc		Phosphoenol pyruvate carboxylase
Ppd		Response to photoperiod
Ppdk		Pyruvate orthophosphate dikinase
Рро Рро		Polyphenol oxidase
Pr		Pathogenicity related protein
Prk		Phosphoribulokinase
Prp		Proline-rich protein
Pro		Protein in seeds
Psah		10.2 kDa photosystem I polypeptide
r sun Psif		Protein synthesis initiation factor
Psk		Chloroplast photosystem I PSK-I subunit
Pur-1	sets	Lipopurothionin-1
	Sets	Spelt factor
q R-1	got	Red grain colour
R-1 Ra	set	Red auricles
Raw		Red awns
Raw Rbca		Rubisco activase
Rbcs		Ribulose-1,5-biphosphate carboxylase small subunit
		Rubisco binding protein
Rbp		
Rbpa Rc-1	sot	Rubisco binding protein, a subunit
	set	Red coleoptile
Rep	set	DNA replication regulating gene
Rf DC11		Restorer for cytoplasmic male sterility - <i>T. timopheevii</i>
Rfd1		Rerstorer for cytoplasmic male sterility - Ae. crassa
Rg		Red glume colour
Rht-1	set	Reduced height
Rip		Ribosome inactivating protein

Summary Table 1. (Cont.). Symbols including loci detected with 'known function' probes preceded by X

Symbol		Trait
Rkn		Reaction to <i>Meloidogyne</i> spp.
Rlnn		Reaction to Pratylenchus neglectus
Rmg		Reaction to Magnaporthe grisea
5S-Rrna-1,2	sets	5S Ribosomal RNA-1,2
s-1	set	Sphaerococcum factor
Sam		S-adenosyl methionine decarboxylase
Sbe		Starch branching enzyme
Sbp		Sedoheptulose-1,7-bishosphatase
SC		Seedling chlorosis
SCS		Nuclear-cytoplasmic compatability enhancer
Sd		Segregation distortion
Sdh		Succinate dehydrogenase
Sev		Sedimentation value
Sgp-1,2,3	sets	Starch granule proteins
Shw		Sterility in hybrids with wheat
Si-2	set	Subtilisin inhibitor-2
Skdh-1	set	Shikimate dehydrogenase-1
Sm		Reaction to Sidodiplosis mosellana
Snb		Reaction to Phaeosphaeria nodorum
Sod-1	set	Superoxide dismutase-1
Spn		Spikelet number per ear
Sr		Reaction to <i>Puccinia graminus</i>
Ss		Sucrose synthase
SsI-1	set	Starch synthase I
SsII-1	set	Starch synthase II
Stb1 to 8		Reaction to Mycosphaerella graminicola
Su		Insensitivity to chlortoluron
SuLr		Suppressor of leaf rust resistance
SuPm		Suppressor of powdery mildew resistance
Sus		Sucrose synthase
Sut		Sucrose transporter-1
taVp1		Viviparous (Triticum aestivum)
Tel		Telomere
Tg		Tenacious glumes
Tgw		1000-grain weight
Tha		Thaumatin
Ti-2	set	Protese inhibitor-2
Tin		Tiller inhibitor
Tlp		Thiolprotease
Tn		Tiller number
<i>Tpi-1,2</i>	sets	Triosephosphate isomerase-1,2
Tria	set	Pollen allergen encoding gene
Tri-1	set	Triticin protein-1
		Reaction to Pyrenophora tritici-repentis
Tsc		- Resistance to chlorosis induction
tsn		-Insensitivity to tan spot toxin
Uba		Ubiquitin activating enzyme E1

Summary Table 1(Cont.). Symbols including loci detected with 'known function' probes preceded by ${\bf X}$

Symbol		Trait
Us		Uniculm stunt
Ut		Reaction to Ustilago tritici
ν		Virescent
VAtpB2		V-Adenosinetriphosphatase subunit B
Vdac		Voltage-dependent anion-channel protein
vg		Variegated red seed coat colour
Vgw		Temperature sensitive winter variegation
Vi		Restorer for cytoplasmic male sterility - Ae.longissima
Vrn-1	set	Response to vernalization
W		Glaucousness/waxiness/glossiness
Win		Winter hardiness
Wip		Wound-induced protein
Wcs		Wheat cold-specific genes
Wsip		Water-stress induced protein
Wsm		Reaction to wheat streak mosaic virus
Wsp-1	set	Water soluble proteins-1
Wx-1	set	Waxy endosperm
X		Basic symbol for DNA markers
Yld		Yield
Yr1 to 32		Reaction to Puccinia striiformis
14-3-3		14-3-3 protein
60S		60S ribosomal protein
17D		17kDa protein

^{*} The term set (s) indicates that the loci have been grouped into one or (more than one) orthologous (='homoeologous') sets.

Summary Table 2: Chromosomal locations of wheat genes that are known to be members of orthologous sets of Triticeae genes.

Genom		Genom		Genom	
Chr. arm	Gene	Chr. arm	Gene	Chr. arm	Gene
1AS	Gli-A1	1BS	Gli-B1	1DS	Gli-D1
	Gli-A3		Gli-B3		
	Gli-A5		Gli-B5		
	Glo- $A1$		Glo-B1		Glo- $D1$
	Glu-A3		Glu-B3		Glu- $D3$
	Gpi-A1		Gpi-B1		Gpi-D1
	Gpt-A1		Gpt-B1		Gpt-D1
			Hk-B1		Hk-D1
	Nor-A1		Nor-B1		
			Per-B1		Per-D1
	5S-Rrna-A1,A2		5S-Rrna-B1,B2		5S-Rrna-D1,D2
	,		Si-B2		Si-D2
	Tri-A1				Tri-D1
1AL	Glu-A1	1BL	Glu-B1	1DL	Glu-D1
III L	Lec-A1	IDL	Giu Di	IDL	Lec-D1
			Mah Di		
	Mdh-A1		Mdh-B1 Nor-B6		Mdh-D1
	Davis 4.1				Day: D.1
	Pur-A1		Pur-B1		Pur-D1
2AS	Est-A6	2BS	Est-B6	2DS	Est-D6
2110	Per-A2	200	Per-B2	200	Per-D2
	1 (1 112		Ppd-B1		Ppd-D1
			1 μα-Β1		1 pu-D1
2AL	Est-A7	2BL	Est-B7	2DL	Est-D7
	Isa-A1		Isa-B1		Isa-D1
	Ppd-A1				
	Sod-A1		Sod-B1		Sod-D1
3AS	Eps-A1	3BS		3DS	
5715	Est-A1	310	Est-B1	300	Est-D1
	Est-A9		Est-B9		Est-D1 Est-D9
	Hk-A2		Hk-B2		Hk-D2
	11K-A2		Iha-B1		
	NT 11 4 4				Iha-D1
	Ndh-A4		Ndh-B4		D 1 D 1
	Pde-A1		Pde-B1		Pde-D1
	Tpi-A1		Tpi-B1		Tpi-D1
3AL	Est-A2a	3BL	Est-B2	3DL	Est-D2
	Est-A5		Est-B5		Est-D5
	Est-A8		Est-B8		Est-D8
	Got-A3		Got-B3		Got-D3
	Mal-A1		Mal-B1		Mal-D1
	Ndh-A3		Ndh-B3		Ndh-D3
	Per-A3		Per-B3		Per-D3
	R-A1		R-B1		R-D1
	S-Ala		S-Bla		S-D1a
	<i>5-A1u</i>		S-D1u		5 - D1u
4AL ^b	Adh-A1	4BS	Adh-B1	4DS	Adh-D1
	Amp-A2		Amp-B2		Amp-D2
	Lpx- $A1$		Lpx-B1		Lpx-D1
	Ndh-A1		Ndh-B1		Ndh-D1
			Per-B4		
	Pgm-A1				Pgm-D1
	-		Rht-B1		Rht-D1
	Wx-B1				

Summary Table 2 (Cont.). Chromosomal locations of wheat genes that are known to be members of orthologous sets of Triticeae genes.

of orthologous sets of Tritice Genome A		Genom	e B	Genome D	
Chr. arm	Gene	Chr. arm	Gene	Chr. arm	Gene
4AS ^b		4BL	Aco-B2	4DL	Aco-D2
	Acph-A1		Acph-B1		Acph-D1
			b-Amy-B1		b-Amy-D1
5AS	Gsp-A1a	5BS	Gsp-B1a	5DS	Gsp-D1
	Mdh-A3		Mdh-B3		Mdh-D3
	Nor-A3		Man-D3		Nor-D3
	NOT-A3				
	50 D 12		5 C D D2		Pina-D1
	5S-Rrna-A2		5S-Rrna-B2		5S-Rrna-D2
	Skdh-A1		Skdh-B1		Skdh-D1
5AL	Aadh-A1	5BL	Aadh-B1	5DL	Aadh-D1
	Aco-A2				
	b-Amy-A1				
	Ibf-A1		Ibf-B1		Ibf-D1
	HstH1-A1,A2		HstH1-B1,B2		<i>HstH1-D1,D2</i>
	Lpx-A2		Lpx- $B2$		Lpx-D2
	Ti-A2		Ti-B2		Ti-D2
	Tpi-A2		Tpi-B2		Tpi-D2
	Vrn-A1		Vrn-B1		Vrn-D1
6AS	Amp-A1	6BS	Amp-B1	6DS	Amp-D1
			Ep-B2		
	Gli-A2		Gli-B2		Gli-D2
	Got-A1		Got-B1		Got-D1
6AL	Aadh-A2	6BL	Aadh-B2	6DL	Aadh-D2
	Aco-A1		Aco-B1		Aco-D1
	α -Amy-A1		α -Amy-B1		α -Amy-D1
	Dip-A1		Dip-B1		Dip-D1
	Est-A4		Est-B4		Est-D4
	Got-A2		Got-B2		Got-D2
7AS		7BS	Est-B3	7DS ^c	Est-D3
	Ndh-A2a				Ndh-D2
	Per-A4				Per-D4
	Rc-A1		Rc-B1		Rc-D1
	Sgp-A1		Sgp-B1		Sgp-D1
	Sgp-A3		Sgp-B3		Sgp-D3
	Wx-A1		28p 20		Wx-D1
7AL	Adk-A1	7BL	Adk-B1	7DL ^c	Adk-D1
	Amp-A3				
	α-Amy-A2		α-Amy-B2		α -Amy-D2
	Cn-A1		Cn-B1		Cn-D1
	Ep-A1		Ep-B1		Ep-D1
	Wsp-A1		Wsp-B1		Wsp-D1
$7A^a$	Ss1-A1	$7\mathrm{B}^\mathrm{a}$	SsI-B1	$7\mathrm{D^a}$	SsI-D1
, 1 1	SsII-A2	/ D	SsI-B2	יםי	SsI-D1 SsI-D2
	DS11-/12		DS1-D2		001-102

<sup>a) Arm location is unknown;
b) 4AL is mostly homoeologous to 4BS and 4DS and likewise 4AS is mostly homoeologous to 4BL and 4DL;
c) The arm designated S is physically longer than the arm designated L.</sup>

$Summary\ Table\ 3.\ Chromosomal\ locations\ of\ wheat\ genes,\ that\ have\ not\ been\ assigned\ to\ an\ orthologous\ set\ of\ Triticeae\ genes.\ QTLs\ are\ not\ included.$

Chromosome-arm/ Chromosome	Genes				
1AS	Gli4 & 6, H5, Hg, Lr10, Nor9, Pm3 & 17, Rf1, Rg3, SuPm8, Tin.				
1AL	SCS.				
1A	Gb2 & 6, H11, Kr4, Pm25, YrDa1.				
1BS	Rf3, Rf4, Rg1, Vi, Yr10,15 & 24, YrH52.				
1BL	Iw3, Lr33, 46, 47 & 51, Nor6, Sr14, Yr29.				
1B	Bt4, 5 & 6, Dn7, Lr24 & 44, Pm28, Sr31, Yr3& 21				
1DS	Gli-DT1, Pm24, Sr45.				
1DL	Dn4 & 9 , Lr38, SbeI1, Sr18 & 33.				
1D	Glu4, H22, Lr41 & 42, Pm10, Ra1, Yr25.				
2AS	bh, Cre5, Lr17, 37 & 49, Sr38, Yr17.				
2AL	b-Gls, Pm4, Snb2, Sr21, Yr1 & 32.				
2A	Ch1, Lr11 & 45, Rht7, Sr32 & 34, tin2.				
2BS	Iw1, Lr13, 16 & 23, Ne2, Pm26, Sr19, 23, 36 & 40, Tg2, W1, Yr27, 31 & 32.				
2BL	Cre1, D2, Dfq1, Lr50, Sr9, 16 & 28, Yr5 & 7.				
2B	Bt1, Gc1, H20 & 21, lg1, Lr35,Pm6, Sm1, Sr10, 20, 32 &39, YrSte &YrV3.				
2DS	Cmcl, IW2, Lr2, 15 & 22, Sr6, SuLr23, Tg2, W2.				
2DL	C, Cre3, D1 & 4, Rht8.				
2D	Bt7, Cre4, lg2, Ra1, Sr32 & 34, Yr8 & 16.				
3AS	None.				
3AL	SnBL & SnbTM, Sr35.				
3A	Br2, Sr27, v2, YrTr2.				
3BS	Br1, Lr27, sc, Sr2 & 12, vl.				
3BL	None.				
3B	Igcl, Pbc, Pm13, Rkn-mn1, YrS, YrSte2.				
3DS	Lr32 & 38, ph2, sl.				
3DL	Ch2, Lr24, sl, Sr24.				
3D	Br3, H24, Pm13, sl.				
4AL	D3, H25, Lr28 & 30, Sr7, Stb7, Wsm1.				
4AS	Hd.				
4A	Ba3, Pm16, YrHVII, YrMin, YrND.				
4BS	Gail & 3, Lr25, ms1, Pa, Pm7.				
4BL	Ce, H25, Hl, Hp, Lr31 & 48, Sr37.				
4B	Ba, Lr12 & 16, Yr22, YrCle, YrMor, YrYam.				
4DS	Gai2, ms2, Yr28.				
4DL	Alt2, Kna1, Wsm1.				
4D	H26, Sr41, Yr22.				

$Summary\ Table\ 3\ (Ccnt.\).\ Chromosomal\ locations\ of\ wheat\ genes,\ that\ have\ not\ been\ assigned\ to\ an\ orthologous\ set\ of\ Triticeae\ genes.\ QTLs\ are\ not\ included.$

Chromosome-arm/ Chromosome	Genes
5AL	B1, Fr1, Hn, Kr2, Q,
5AL	Cs1, H3, 6, 9, 10, 12, 14, 15, 16, 17, 28 & 29, Pm23, Rht12.
5AS	Lr38, ms3.
5BS	Ce, H31, Hp, Pm30.
5BL	Crr, Kr1, Lr18, Ne1, Ph1, tsn1, Vgw.
5B	Cmc2, Yr19, YrDru.
5DS	Ha, Pm2, Pro2.
5DL	Lr1, Pro1, Snb3, Sr30.
5D	H7. Kr3, YrDa2, Vrn4.
6AS	Pm21, Rf6, Sr8 & Yr26.
6AL	Mlre, Sr13 & 26.
6A	Cmc2, Pp1, YrD, YrDru2, YrH46.
6BS	col, Lr36, Pm11 & 12, Rf6, Su1.
6BL	α–Amy-1, B2, H25, Kį, Lr3 & 9, Pm20, Sr11
6B	Cre8, Pm14, Ra3, Su1, Yr4, YrDru.
6DS	Cm1, Sr5 & 42.
6DL	H13, H23 & 24, Lr38, Sr29.
6D	Cmc2, co2, Hp, Pm24, Rf5, Yr20 & 23, YrTye, YrTr1.
7AS	Msg, or, Pan2, Pgd1, Pm18.
7AL	Eg, Lr19 & 20, P1, Pch2, Pm1 & 9, Sr15, 22 & 25, Stb8.
7A	Rcl, Rlnn1.
7BS	cc, Fe2, LrMod, Pc, Rht9, Vrn-B4, Yr6.
7BL	P2, Pm5, Lr14 & 19, Rfd1, Sd2, Sr17.
7B	Bo1, Pp2, Yr2.
7DS	Bvd1, Dn8, DnX, Lr29 & 34, Pan1, Pan2, Pc2, Pln, Pm15, Sr44, Yr18.
7DL	Bdv2, Dn2 & 5, Fe1, Gb3, Lr19, LrVPM, Pch1, Sr25 & 43.
7D	Dnl, Gb3, Lr43, Ltn, Pch, Phs, Pm19, Rf2, Sd, Sr44.

whose thromosomal locations are unknown.

```
Alt1.
Ar1.
Bls1, 2, 3, 4 & 5.
Bo2.
Bt2, 3, 8, 9,& 10.
Cdu1.
Chr1.
Cre2, 6 & 7.
Dn3 & 6.
epsCnn.
Fhs1 & 2.
Gb1 & 4.
H1, 2, 4, 8, 18, 19 & 30.
Hs.
Kb1, 2, 3, 4, 5 & 6.
Lr4, 5, 6, 7, 40, LrTb, LrTm, LrTr, LrW & LrW2.
LrTb, LrW2.
Ltp.
Ml-Ad, Ml-Br, Ml-Ga.
Nra.
Pch3.
Pm1, 4, 5, 22, 29 & 31.
Rht4, 5, 6, 11, 13, 14, 15, 16, 17, 18, 19 & 20.
Rkn.
Rmg1.
s2.
Sgp-1a.
Shw.
Sr1, 3, 4, SrA, SrR, SrTmp, SrWld.
Stb1, 2, 3, 4.
Tsc1.
```

IV. GENETIC LINKAGES

See table, this position on CD.

vg.

Vrn-2 & 3. Yr11, 12, 13, 14.

Ut1, 2, 3 & 4, Ut-x.

V. MACGENE2003 USER MANUAL (MacGene2003 is a wheat gene symbol database system)

1: System environments

OS: Windows 2000 or XP Microsoft Office 2000 or XP

2: Installation

- 2-1: Insert the CD
- 2-2: Click "1:Microsoft Data Acess Component"

2-3: Click "Open"

2-4: Click "Next" if you can agree.

2-5: Click "Finish"

2-6: Click "Close" when setup is completed.

2-7: Click "2. Microsoft .NET Framework"

2-9: Click "Yes"

2-11: Click "OK" when installation is complete

2-12: Click "3.MacGene"

2-8: Click "Open"

2-10: Click "Next"

Click here

2-13: Click "Open"

2-14: Click "OK"

2-15: Click "Next"

2-16: Define the folder to install and click "Next"

2-17: Click "Next"

2-18: Click "Close"

2-19: Click "OK" when setup is completed.

3: How to use "MacGene"

3-1: Click "MacGene" icon on your desktop

3-2: MacGene Main Page

There are two basic functions, (I) SEARCH (Gene/Marker/Reference) and (II) RETRIEVE (Word Export) on the page.

You can follow the same procedure for the three searches .

Click "Gene" for example.

3-2: Gene Search

Access to Details Click on headers to sort data by column

3-3: Retrieve Data Click "Word Export" on the main page.

3-4: Word Export Options You can choose the relevant option.

3-5: After you click "Save", "Preview" appears on the next screen. You can immediately view all pages by clicking "Preview".

3-6: Word Output

You can also retrieve all pages from the saved file without reopening "MacGene".

